

Gambling and Portfolio Selection using Information theory

Luke Vercimak
University of Illinois at Chicago
 E-mail: lverci2@uic.edu

Abstract

A short survey is given of the applications of information theory to the problems of gambling and portfolio selection. This paper will summarize the major information theory centric developments in portfolio theory and gambling by explaining each development in the field, give examples, and then explain the history behind each development. Recent developments are then included as well as open problems in the area.

I. INTRODUCTION

Investing and gambling is about increasing the amount of money one has. To do this, one puts at risk a certain amount of money (a wager or investment) on a particular set of bets or securities. The initial investment in each bet or stock will then be multiplied by a random factor that is associated with the particular bet or stock. This results in a net gain or loss of money. The goal is to increase the investment the fastest. Because of the randomness inherent in the investment returns, there needs to be a way to quantify these returns. One approach is to use traditional statistics such as mean and variance. An alternative is to look at the issue from a more information theory centric perspective.

Developments in information theory applied to portfolio theory and gambling have a long history of following the general innovations made in information theory. The seminal paper in the field by Kelly was derived directly from Shannon's founding work. Universal portfolios followed from Kolmogorov, Lempel, and Ziv's work on universal coding. Recent developments have followed from more general information theoretical works by Massey, Venkatesh, and Franklin.

A. Conventions - Note: Change to return/monetary unit terminology

It is assumed that the reader has a knowledge of the fundamentals of information theory. This paper will also use the variable conventions used by Cover in his multiple papers and 2006 book [8]:

$i = (1 \dots m)$ = an index that identifies a particular investment vehicle (stock, horse, etc...)

n = The number of investment periods

b_i = The fraction of the total wealth to allocate to investment vehicle i

X_i = Random variable indicating the investment vehicle return per monetary unit.

S_n = Growth factor of the investment after n periods

B. Portfolio Selection without information theory

The de-facto theory behind portfolio selection without information theory is called Modern Portfolio theory. It was developed by Markowitz in a 1952 paper [11]. One of the main objectives of modern portfolio theory (MPT) is to maximize the return of an investment for a constrained risk. Since risk is a hard concept to quantify, volatility (variance) is used in its place with the perception that a predictable portfolio is preferable to one where the returns can widely vary (for the better or worse).

Given a set of assets to invest in, the objective is to find the portfolio with the maximum expected value and the minimum variance. Plotting the set of these portfolios will create the C-shaped curved region in figure 1. Combining this portfolio of risky investments with a "risk free" (fixed interest rate such as a treasury note or CD) investment, risk and return can be traded in a linear fashion along the tangent line shown in figure 1.

Although this is a succinct way to analyze portfolios, there are some criticisms that have been brought up against MPT. One that information theoretical portfolio strategies corrects is the fact that only two parameters are used to describe the risky portfolio. Since only the mean and variance are used a normal distribution is assumed to model the returns from each asset. [3]

Fig. 1. The Markowitz efficient frontier is the set of maximum expected value and minimum variance portfolios (image credit wikipedia.org)

II. LOG-OPTIMAL PORTFOLIOS AND GAMBLING

The initial connection between information theory and gambling/portfolio selection was done by Kelly a 1956 paper on gambling. Gambling can be considered as a special case of the broader concept of portfolio selection. Kelly proves in his paper [9] that the optimum gambling scheme for a horse race is to proportion bets on each horse equal to the probability that each horse will win. In other words $\mathbf{b}^* = \mathbf{p}$. To define this mathematically, we first need to define a couple of concepts. The first of these is growth factor.

Let X_i be a random variable that is o_i (return upon winning) if a horse wins and 0 if a horse does not win. We can then define the growth factor for n consecutive gambles using the the following definition:

Definition 1 (Growth Factor):

$$S_n = \prod_{i=1}^n \mathbf{b}^T \mathbf{X}_i \quad (1)$$

In this definition, and in general across log-optimal gambling and log-optimal portfolios, we use the same proportions for all time periods. This is proved to be optimal in [4] It is this growth factor that we are trying to get the largest. We achieve this goal by maximizing the growth rate.

Growth rate is the sum of the products of the fraction betted on each horse times the potential return betting on that horse. Without loss of generality, a unit investment is assumed. b_i can be considered a weighting factor on the return on each investment or bet. In this definition we are only assuming a single bet.

Definition 2 (Growth Rate): If p_j is the probability that horse j will win the growth rate W is defined as

$$W(\mathbf{p}, \mathbf{b}) = \sum_{j=1}^m p_j \log b_j o_j \quad (2)$$

The growth rate (doubling rate when log base 2 is used) is the expected value of the exponent of the growth factor. It can be considered in many ways the double of Entropy in portfolio theory.

Now that we have a sense of growth rate and wealth, we can define the conditions for the log-optimal gambling strategy

Theorem 1 (Log-Optimal Gambling):

$$W(\mathbf{p}, \mathbf{b}) = \sum_i p_i \log o_i - H(\mathbf{p}) - D(\mathbf{p} \parallel \mathbf{b}) \quad (3)$$

Looking at this equation, we can see that we need to minimize the second two terms and maximize the first term to maximize the doubling rate. If $\mathbf{p} = \mathbf{p}$ the third term disappears. The rest of the variables are usually fixed by the race. It seems that we want to choose horse races that have low entropy (avoid evenly matched horses) and races where the odds o_i tend to be larger than $1/p_i$. An assumption is made that the gambler bets all of his money each turn and the house doesn't take a share. If the odds are fair, $\sum 1/o_i = 1$, so keeping back money can be emulated by betting in proportion to $\frac{1}{o_i}$ (If $b_i = \frac{1}{X_i}$, W is expected to be 1). [9] [8]

In this paper, Kelly proposes a scenario where inside information is given on a yes-no bet. This inside information is likened to the output of a BSC communication channel. The reliability of the inside information corresponds to the $1-p$ (where p is the probability of a bit flip in the channel). The epiphany of the paper comes about when Kelly shows that the increase of the growth rate of the bet is the mutual information between the input and output of this side information channel. [9]

If Y is the random variable that provides "side information" on the horse race,

$$\Delta W = I(\mathbf{X}, Y) \quad (4)$$

Kelly wasn't the only one to come to the conclusion that log-optimality is growth rate optimal. Latane came to the same conclusion in 1956 as well, but waited until 1959 to formally publish the idea. In his paper, Latane develops the concept of the log-optimal growth rate under the guise of the ultimate utility function. Utility functions give value (in an economic sense) to an amount. Latane's paper also explored log-optimal investing from a more economic perspective than Kelly and Breiman which might have helped spur interested in the use of Kelly betting as a portfolio selection method. [10]

After its credited introduction by Kelly and its refinement by Latane, experiments with the concept of log-optimal gambling selection were performed by Dr. Edward Thorp. After reading about log optimal gambling in Kelly and Latane's papers, Thorp decided to put these theories to practice at the Las Vegas blackjack tables. Using a combination of simulations done with a research computer and the first wearable computer co-developed with Claude Shannon, he developed a winning theory for playing blackjack. This theory was based on the odds of the game changing if the deck wasn't reshuffled after every deal. Kelly then went on to publish a book entitled "Beat the Dealer" that popularized Kelly betting and gave the general public a taste of information theory. [19]

Despite the fruitful experiments by Thorp, the statements by Kelly, Breiman, and Latane in their papers were not without criticism. The Nobel Prize winning economist Paul Samuelson stated that optimizing the expected logarithm of the growth is not necessarily the most desirable utility function in all cases. In other words, money doesn't have consistent value at all times and at all quantities. An often stated example of this is that one is much worse off if they loose half their money when they have \$1000 instead of loosing half their money when they have \$100,000,000. He makes this point in his 1967 work [16] on Portfolio Diversification and explicitly states his disagreement with the works of Kelly and Latane in his 1969 work [17]. This argument is countered in other literature by claiming that maximizing the expected logarithm of growth has a naturally defined utility: optimal growth rate. Cover goes on to blame Samuelson and his strong criticism of log-optimal investing for discouraging interest in log-optimal portfolio selection [7]

III. STRENGTHENING AND EXPANDING ON KELLY'S RESULTS TO PORTFOLIO SELECTION

After the concept of a log-optimal portfolio was introduced by Kelly, others have gone on to strengthen and generalize these results.

A. Asymptotic optimality of the Log-Optimal Portfolio with I.I.D. Vectors.

After Kelly's initial work, Breiman strengthened the results of Kelly's work in his 1961 Paper [4]. In this paper, Breiman explored two goals: The first is how to minimize the amount of time n it takes to get an investment to a target growth factor and, how to maximize the growth factor after a fixed amount of time n . He proves in his paper that the strategy explored in Kelly's paper (Kelly betting) maximizes both of these goals. In doing this Breiman introduces the concept of a log-optimal portfolio and proves that log-optimal portfolios are optimal for stock markets with i.i.d. distributed stocks. Algoet and Cover in their 1988 [1] work proceed to build upon Breiman's 1961 work. In this paper they refine Breimans log-optimal portfolio definitions and strengthen his results. Before we present their results, we need to first refine some of the definitions that we made for log-optimal gambling:

The definition of growth factor given earlier will remain the same, but the restrictions on X_i will be removed. X_i will now be a non-negative number that is typically a little larger or a little smaller than 1.

Since X_i is now a continuous random variable rather than a discrete one, the definition of growth rate must be expanded to account for this:

Definition 3 (Growth Rate): If $F(\mathbf{x})$ is the distribution of the stock returns \mathbf{X}

$$W(F(\mathbf{x}), \mathbf{b}) = E[\mathbf{b}^T \mathbf{X}] \quad (5)$$

Now that the basic tools have been defined, we can go on to define a log optimal portfolio. A log-optimal portfolio is a weighted portfolio of stocks that have the highest expected growth rate. The weightings \mathbf{b} are fixed for all of n in the optimal case. [4]. Algoet and Cover [1] define a log-portfolio as a portfolio chosen according to the following definition:

Definition 4 (log-optimum portfolio): A portfolio b^* is called log-optimum if no competing portfolio b can improve the expected log return relative to b^* :

$$E \left[\log \left(\frac{\mathbf{b}^T \mathbf{X}}{\mathbf{b}^{*T} \mathbf{X}} \right) \right] \leq 0, \text{ for all } b \in \mathcal{B} \quad (6)$$

A log-optimum portfolio \mathbf{b}^* attains the maximum growth rate over all possible portfolios:

$$W^*(F) = \max_{\mathbf{b}} W(\mathbf{b}, F) \quad (7)$$

Now that a log-optimal portfolio has been defined, Breiman (refined by Algoet and Cover) go on to define the necessary and sufficient conditions needed to construct a log optimal portfolio:

Theorem 2 (Conditions for Log-Optimal Portfolios): The log-optimal portfolio \mathbf{b}^* for a stock market $\mathbf{X} \sim F$ satisfies the following necessary and sufficient conditions:

$$E \left(\frac{X_i}{\mathbf{b}^{*T} \mathbf{X}} \right) = 1 \text{ if } b_i^* > 0 \quad (8)$$

$$\leq 1 \text{ if } b_i^* = 0 \quad (9)$$

The final major result from Breiman's paper is to show that log-optimal portfolios are optimal in the asymptotic sense [4]:

Theorem 3 (Asymptotic optimality of the log-optimal portfolio with I.I.D. stocks): Let $\mathbf{X}_1, \mathbf{X}_2, \dots, \mathbf{X}_n$ be a sequence of i.i.d stock vectors drawn according to $F(\mathbf{x})$. Let $S_N^* = \prod_{i=1}^N \mathbf{b}^{*T} \mathbf{X}_i$, where \mathbf{B}^* is the log-optimal portfolio, and let $S_n = \prod_{i=1}^n \mathbf{B}_i^T \mathbf{X}_i$ be the wealth resulting from any other causal portfolio. Then,

$$\limsup_{n \rightarrow \infty} \frac{1}{n} \log \frac{S_n}{S_n^*} \leq 0 \text{ with probability 1} \quad (10)$$

Although the log-optimal portfolio was proved asymptotically optimal, there were still questions about its short term performance. Were there better short term strategies for portfolios? (nobody wants to wait until infinity for returns...) In their 1980 work Bell and Cover proves that log-optimal portfolios are competitively optimal as well as asymptotically optimal. This means that log-optimal portfolios will beat any other portfolio strategy at least half the time. This implies that log-optimal portfolios have optimal short term characteristics as well as asymptomatic characteristics. See [3] for the proof.

After proving that log-optimal portfolios are optimal for i.i.d. stock vectors in the asymptotic sense, the next step was to prove log-optimality for stationary random processes. This was also proved by Breiman in 1961. [4]

Theorem 4: For a stationary market, the growth rate exists and is equal to

$$W_\infty^* = \lim_{n \rightarrow \infty} W^*(\mathbf{X}_n | \mathbf{X}_1, \mathbf{X}_2, \dots, \mathbf{X}_{n-1}) \quad (11)$$

Algoet in his 1998 work expands on the work of Breiman to remove the restriction on the distribution of the stock vectors. Breiman proved that log-optimal investing is asymptotically optimal for i.i.d. random variables. Algoet uses the AEP to remove this restriction and prove that log-optimal investing obtains the asymptotically highest growth rate for any random process. [1]

B. Side Information and the growth rate

Kelly's initial work was focused on the effect side information had on the proportions of bets one would place on any particular horse. This concept was expanded on by Barron in 1998 to investigate the effect of side information on more general portfolios than horse races. Bound on the increase in the growth rate in terms of the mutual information [2]

Theorem 5: The increase ΔW in growth rate due to side information Y is bounded by

$$\Delta W = W(\mathbf{X}|Y) - W(\mathbf{X}) \leq I(\mathbf{X}; Y) \quad (12)$$

This theorem achieves equality when the stock gains X_i emulate a horse race. [8] This observation allows us to see a couple of parallels between growth rate and entropy. One is side information increases growth rate while side information decreases entropy. This follows the general intuition that more information about the random distribution of stocks or a bet can only increase the chance that growth will be achieved.

IV. UNIVERSAL PORTFOLIOS

Universal Portfolios apply the concepts of universal coding (where the distribution of the data is not known a priori) and applies them to investing. This concept has been one of the works of Thomas Cover. In universal portfolio theory, it is explored how well a portfolio can be selected without a-priori knowledge of the portfolio relative to a standard. This standard is a portfolio with complete a-priori knowledge known as the best constantly rebalanced portfolio. The best constantly rebalanced portfolio is a log-optimal portfolio where the optimal stock proportions \mathbf{b}^* are chosen using the complete empirical distribution of the stock gains $\mathbf{X}_1, \dots, \mathbf{X}_n$. Cover [5] justifies this goal by proving that the best constantly rebalanced portfolio provides at least the returns from

buying and holding any particular stock, the average of the returns all stocks, and the geometric mean of all stocks.

In what follows, we will explore the highlights of of universal portfolio theory: the development of horizons-free universal portfolios and finite-horizons universal portfolios.

1) *Finite-Horizons Universal Portfolios*: A Finite-Horizons universal portfolio is a universal portfolio analysed for a finite number of time periods (n). Unlike the infinite-horizons universal portfolios, there exists a known performance ratio for the universal portfolio [13]:

Theorem 6:

$$\max_{\mathbf{b}} \min_{\mathbf{x}^n} \frac{\hat{S}_n(\mathbf{x}^n)}{S_n^*(\mathbf{x}^n)} = V_n \quad (13)$$

where

$$V_n = \left[\sum_{n_1 + \dots + n_m = n} \binom{n}{n_1, \dots, n_m} 2^{-nH(\frac{n_1}{n}, \dots, \frac{n_m}{n})} \right] \quad (14)$$

Although the desired ration V_n is complicated, it can be shown [8] that $O(V_n) = n^{-\frac{m-1}{2}}$. This gives a useful approximate bound on how good we can do with a universal portfolio vs the best constantly rebalanced portfolio for a given n. [13]

A. Horizons-Free universal portfolios

A horizons-free universal portfolio is a universal portfolio that is not restricted to a particular number of time periods n. Although the exact returns for a universal portfolio have not been found, Cover has determined upper and lower bounds for the returns of the universal portfolio. The Horizons-Free universal portfolios of two stocks (given the initial wealth's starting distribution, the number of stocks, and a sensitivity matrix, J) have been thoroughly analysed. The upper bound for the return of a universal portfolio of two stocks is the "best constantly rebalanced portfolio." The lower bound depends on the starting distribution for the initial wealth with a Dirichlet(0.5,0.5) distribution [5], [8].

$$\frac{\hat{S}_n(x^n)}{S_n^*(x^n)} \geq \frac{2\pi}{nJ_n} = \frac{1}{2\sqrt{n+1}} \text{ for a Dirichlet}(0.5, 0.5) \text{ distribution of wealth} \quad (15)$$

More general equations for any number of stocks (m) can be found in [5] and [13].

B. Using Universal Portfolios

Universal portfolios are implemented with an iterative process. Initial values are assumed for the b_i s. Then the following equation is used to determine the b_{i+1} s for the next investment cycle as a function of the current b_i s and the current stock returns [5]:

$$\hat{\mathbf{b}}_1 = \left(\frac{1}{m}, \frac{1}{m}, \dots, \frac{1}{m} \right) \quad (16)$$

$$\hat{\mathbf{b}}_{i+1}(\mathbf{x}^i) = \frac{\int_{\mathcal{B}} \mathbf{b} S_i(\mathbf{b}, \mathbf{x}^i) d\mu(\mathbf{b})}{\int_{\mathcal{B}} S_i(\mathbf{b}, \mathbf{x}^i) d\mu(\mathbf{b})} \quad (17)$$

S_i is defined as it was previously. In the case of Universal Portfolios, the \mathbf{b} s are not the same across each investment period. A way to interpret this equation is to imagine that we divide up the portfolio up into many very small parts $\mu\mathbf{b}$ across all the possible types of portfolios. Each portfolio will have an exponential growth rate proportional to W (the doubling rate). With a few restrictions, the mean of the exponential terms has the same asymptomatic growth rate as the maximum [5]. Therefore the total portfolio will be dominated asymptotically by the best portfolio.

In his 1991 paper, Cover calculates the performance of a universal portfolio for various real-life stocks. To get a feel for the potential returns from a Universal Portfolio, they are shown in figures 2 and 3. It can be seen that the more volatile stocks (figure 2) give better returns for a Universal portfolio than the "less active" ones (figure 3)

Fig. 2. Universal Portfolio of two real volatile stocks. (Picture credit [5])

Fig. 3. Universal Portfolio of two real fairly inactive stocks. (Picture credit [5])

V. RECENT DEVELOPMENTS

The recent developments in information theoretic portfolio selection have followed many of the past accomplishments in the field in that they tend to take concepts developed in other information theoretic fields and apply them towards portfolio selection. What follows is a sampling of some of the latest advancements in the field:

1) *Gambling and finite memory*: Explores how much mutual information a fixed amount of memory can retain about past inputs and how this would affect the growth rate of Gamblers at a guessing game. For a one bit memory, this amount of information is shown to converge to $\frac{1}{2n^2 \ln 2}$ of a bit where n is the number of past bits we are trying to store information about. [15]

2) *Directed information*: Permuter and his cohorts in their 2008 work apply the concept of directed information [12] towards the classical example examined by Kelly, the horse race. Directed information between a sequence of random variables X^n and a sequence of random variables Y^n is as follows:

$$I(X^n \rightarrow Y^n) \triangleq \sum_{i=1}^n I(X^i; Y_i | Y^{i-1}) \quad (18)$$

This equation can be interpreted as the mutual information between the current and history of all inputs to a channel and the current output given the history of the outputs. This is similar to asking, "What new information does one more output of the channel tell me about the input?" Permuter goes on to show that the

increase in growth rate due to current and past side information Y^n and past race outcomes X^{n-1} for horse race X_n is:

Theorem 7: Given side information Y^n and horse race outcomes X^{n-1} the increase in growth rate for n races is:

$$\Delta W = \frac{1}{n} I(Y^n \rightarrow X^n) \quad (19)$$

This analysis will be applied to stock market vectors in one of their upcoming publications [14]

3) *Modelling Inefficient markets using Information Theoretic Concepts:* The efficient market hypothesis is that all information about a stock or security is known by everyone at once. In reality, however, this information has a directly realizable value and tends to be hoarded by those with a profit motive. Shepp in his paper explores how information theory applies to the real life “inefficiency” of the market.

Shepp proposes expanding Samuelson’s model of stock price fluctuations so that the trend and standard deviation of the noise in the model are functions of a hidden Markov model. This Markov model will vary between states depending on how unevenly distributed information is between all the investors. It is then proposed that the difference in value between a hedge option in the various Markov model states could serve the same sort of role in finance as entropy does. [18]

VI. OPEN PROBLEMS

Portfolio information theory is still a fairly young and active field of publication with many open problems and improvements that can be made on current results. Some open problems are noted below:

A. *Exact penalty horizons-free universal portfolio*

The penalty for the horizons-free universal portfolio is only proved to a bound in covers papers on Universal portfolios. Exact bounds (like for Finite-Horizons universal portfolios) could be possible.

B. *Work on horizons-free universal portfolios with $m > 2$ stocks*

Most of the work done in Cover’s papers on universal portfolios were for portfolios with $m = 2$ stocks. Although a general result was given for $m > 2$ stocks, there were a number of conditions on this statement and the implications of the theorem were not thoroughly analysed.

C. *Other utility functions*

All the analysis for log-optimal portfolios assumes a log optimal (optimal growth rate) utility function. Samuelson was very critical of this in his works [16] and [17]. Work could be done examining the implications of optimizing other utility functions attempting to apply the results of log-optimal portfolios to those utility functions.

D. *Commission Costs Problems*

One of the major assumptions in most of the log-optimal portfolio analysis is that it costs nothing to rebalance the portfolio daily. In real live, however, this is not true. More analysis could be done concerning optimal investing in the presence of commission costs. [6]

VII. CONCLUSION

As one can observe from this survey, portfolio theory (and gambling as a subset) is respectable field of information theory. As traditional information theory gives a objective definition for the seemingly abstract concept of information, information centric portfolio theory gives a objective definition for portfolio performance. Parallels shown in the similarities between side and mutual information, universal source coding and universal portfolios indicate the close relationship between the two fields. Critics withstanding, information centric portfolio theory is a promising and growing field of information theory with a direct and lucrative application and a number of open problems to this day.

REFERENCES

- [1] P. H. Algoet and T. M. Cover, "Asymptotic optimality and asymptotic equipartition properties of log-optimum investment," *The Annals of Probability*, vol. 16, no. 2, pp. 876–898, 1988. [Online]. Available: <http://www.jstor.org/stable/2243845>
- [2] A. Barron and T. Cover, "A bound on the financial value of information," *IEEE Transactions on Information Theory*, 1988.
- [3] R. BELL and T. COVER, "Competitive optimality of logarithmic investment," *MATHEMATICS OF OPERATIONS RESEARCH*, vol. 5, no. 2, pp. 161–166, 1980.
- [4] L. Breiman, "Optimal gambling systems for favourable games," in *In Fourth Berkeley Symposium on Mathematical Statistics and Probability*. Berkeley, CA: University of California Press, 1961, p. 6578.
- [5] T. M. Cover, "Universal portfolios," *Math. Finance*, p. 129, January 1991.
- [6] T. M. Cover and E. Ordentlich, "Universal portfolios with side information," *IEEE Trans. Inf. Theory*, vol. IT-42, p. 348363, 1996.
- [7] T. Cover, "Shannon and investment," in *IEEE Information Theory Society Newsletter*, ser. Special Golden Jubilee Issue, Summer.
- [8] T. Cover and J. Thomas, *Elements of Information Theory, 2nd Ed.* Wiley Interscience, 2006.
- [9] J. J. L. Kelly, "A new interpretation of information rate," *Bell System Technical Journal*, vol. 35, pp. 917–26, 1958.
- [10] H. A. Latan, "Criteria for choice among risky ventures," *Journal of Political Economy*, vol. 38, pp. 145–155, 1959.
- [11] H. Markowitz, "Portfolio selection," *The Journal of Finance*, vol. 7, no. 1, pp. 77–91, 1952. [Online]. Available: <http://www.jstor.org/stable/2975974>
- [12] J. Massey, "Casualty, feedback and directed information," in *Proceedings of 1990 International Symposium on Information Theory and its Applications*, 1990.
- [13] E. Ordentlich and T. M. Cover, "The cost of achieving the best portfolio in hindsight," *Mathematics of Operations Research*, vol. 23, no. 4, pp. 960–982, 1998. [Online]. Available: <http://www.jstor.org/stable/3690641>
- [14] H. H. Permuter, Y.-H. Kim, and T. Weissman, "On directed information and gambling," February 2008, arxiv.org 0802.1383v1.
- [15] J. Roche, "Gambling for the mnemonically impaired," *IEEE Transactions on Information Theory*, vol. 48, no. 6, pp. 1379 – 1392, June 2002.
- [16] P. A. Samuelson, "General proof that diversification pays," *The Journal of Financial and Quantitative Analysis*, vol. 2, no. 1, pp. 1–13, 1967. [Online]. Available: <http://www.jstor.org/stable/2329779>
- [17] —, "Lifetime portfolio selection by dynamic stochastic programming," *The Review of Economics and Statistics*, vol. 51, no. 3, pp. 239–246, 1969. [Online]. Available: <http://www.jstor.org/stable/1926559>
- [18] L. Shepp, "A model for stock price fluctuations based on information," *IEEE Transactions on Information Theory*, vol. 48, no. 5, pp. 1372 – 1378, June 2002.
- [19] E. Thorp, *Beat the Dealer*. Random House Inc, 1966.